Land surface hydrology research at the University of Washington **Dennis P. Lettenmaier** Department of Civil and Environmental Engineering University of Washington Jet Propulsion Laboratory February 13, 2012 #### **UW LAND SURFACE HYDROLOGY RESEARCH GROUP 2012** **Amanda Tan** **Eric Rosenberg** **Shrad Shukla** Mergia Sonessa **Ted Bohn** **Neil Schaner** Chi-yu Lin Bibi Naz Bart Nijssen **Dennis Lettenmaier** John Yearsley Michele Minihane Julie Vano Tazebe Beyene **Matt Stumbaugh** Ben Livneh **Vimal Mishra** Xiaogang Shi **Elizabeth Clark** ### Outline of this talk - 1) Introduction - 2) Example 1: Estimating methane fluxes from Northern Eurasian wetlands - 3) Example 2: Seasonal hydrologic prediction - 4) Example 3: Hydrologic applications of satellite altimetry - 5) Conclusions ## 1) Introduction - 1) What are the "big picture" problems in hydrology? - a) Understanding hydrologic change - b) Interaction of the water cycle with ecosystems - c) Water quality and contaminant hydrology - d) Hydrologic predictability and water management implications - 2) What role does remote sensing play? Example 1: Estimating methane fluxes from Northern Eurasian wetlands ### Constraining Lake and Wetland Methane Emissions in West Siberia # Why West Siberia? Lakes and wetlands are the world's largest natural source of methane Methane is very powerful greenhouse gas (~ 20 * CO2) Reservoir Coastal Wetland Bog, Fen, Mire 50-100% Wetland 25-50% Wetland Freshwater Marsh, Floodplain Swamp Forest, Flooded Forest Pan, Brackish/Saline Wetland Wetland Complex (0-25% Wetland) Intermittent Wetland/Lake Northern Eurasia contains: High latitudes experiencing pronounced climate change: potential climate feedback # Lakes, Wetlands, and Methane Lake/wetland CH4 emissions depend on T, C, nutrients, oxidation state, etc. •Wetland CH4 fluxes also depend on soil moisture Neglecting any of these components can lead to large biases (+/- 30%) in projections of end-ofcentury methane emissions (Bohn and Lettenmaier 2010) - •Areal extent of wet zones can vary substantially in time - Areal extents are poorly-constrained - CH4 emissions rates are poorly-constrained # Emissions components & Uncertainties #### Lakes - Areas uncertain - GLWD disagrees with passive microwave remote sensing products; GLWD is known to substantially underestimate lake extent in Siberia (Walter et al 2007) - Emissions *very* uncertain 10 to 1000 mg CH4/m2/day #### Saturated Wetlands - Area of saturated zone uncertain - Two sub-components - Inundated (standing water) - · Can be observed by passive and active microwave remote sensing - Exposed (wet but no standing water; covered by veg) - Passive microwave not so good at seeing this - No oxidation in soil == Maximum CH4 emissions # Emissions components & Uncertainties (cont.) #### **Unsaturated Wetlands** - Uncertain distribution of water table depths - Depends on microtopography - Some oxidation in soil == Lower CH4 emissions (Eppinga et al, 2008) Water table depth (m) #### How to Estimate? #### Saturated Extent - Calibrate model to passive microwave observations of total surface water - Use model prediction of saturated soil extent #### Water Table Distribution Use VIC parameterization of water table depth enhanced with representation of microtopography #### Lake areas - Try two scenarios: - GLWD (Lehner and Doll, 2004) - Minimum annual surface extent given by passive microwave #### Wetland CH4 Emissions Rates Calibrate to in-situ observations #### Lake CH4 Emissions Rates Try several values spanning in-situ observed rates Input modeled emissions to atmospheric transport model and compare concentrations to AIRS satellite retrievals # Modeling Framework - VIC hydrology model - Large, "flat" grid cells (e.g. 100x100 km) - Mosaic of land cover tiles - On hourly time step, simulate: - Soil T profile (and permafrost) - Water table depth Z_{WT} - NPP - Other hydrologic variables... - Link to CH4 emissions model (Walter & Heimann 2000) How to handle West Siberian features? - Seasonal inundation: dynamic lake model - Microtopography: distributed water table # VIC Dynamic Lake/Wetland Model - Water & energy balance model - Includes mixing, ice cover - Dynamic area based on bathymetry - Can flood surrounding wetlands based on topography ### Lake/Wetland Tile - Lake/wetland tile has prescribed area (peatlands: Sheng et al 2004; tundra: Bartalev et al 2003; "permanent" lakes: Lehner and Döll 2004) - Time-varying areas of inundation and saturation within the tile - Drainage rate is calibrated to match inundation to passive microwave observations of Schroeder et al (2010) - "permanent" lake area = subset of inundation - Water table depth within exposed wetland is distributed between hollow and ridge - Ridge area fraction calibrated - Saturated wetland generates runoff into inundated portion - Peat soil properties in the wetlands - Peat depths from Sheng et al 2004 ## **AMSR/QSCAT-Derived Inundation** ### Model Comparison with AMSR/QSCAT # Comparison with AMSR/QSCAT - This gives us inundated area - How is modeled saturated area doing? # Comparison with PALSAR Time series from two example locations PALSAR OW = open water PALSAR (OW +SatSoil) = total saturated area PALSAR OW agrees with AMSR inundation and VIC inundation VIC saturated soil appears unbiased with respect to PALSAR (OW+SatSoil) but there is very large scatter ### Methane Emissions #### Model of Walter and Heimann (2000) - Post-processing step - Inputs = VIC outputs: - Soil T profile - NPP - Water table depths from 5 points on water table distribution: - Permanent inundation - Hollow average - Low, mid, high ridge - Outputs = 5 CH4 time series - Does not account for pH, oxidation state - Calibrated parameters: - Proportion of NPP that is labile C - Vertical profile of soil C - Rates of methanogenesis and oxidation - Calibrated to match observations of Mikhail Glagolev (Moscow State University) ### **CH4 Emissions Calibration** 50-100 observations in each ### **Emissions Scenarios** Bayesian Parameter Estimation indicates relatively much *less uncertainty* (+/- 30%) in estimates of wetland emissions than lake emissions (2 orders of magnitude) - Therefore, the various possible emissions scenarios fall into 3 basic categories: - 1. High Lake Emissions (500 gCH4/m2/day); GLWD Lake Area - 2. High Lake Emissions (500 gCH4/m2/day); AMSR Lake Area - 3. Low Lake Emissions (10 gCH4/m2/day) ### Lake Areas # GLWD and AMSR-based lake areas differ in spatial pattern and in absolute extent 0.15 0.10 Fraction 0.20 0.05 0.00 0.00 0.05 0.10 Fraction 0.15 0.20 ### **Emissions Scenarios** - 1. High Lake Emissions, GLWD Lake Area - 2. High Lake Emissions, AMSR Lake Area - 3. Low Lake Emissions, Median Wetland Emissions ul Avg Emissions Annual emissions ~ 5.8 Tg CH4/year Annual emissions ~ 8.8 Tg CH4/year 55° Annual emissions ~ 5.3 Tg CH4/year # Comparison to Satellite CH4 Routing through atmospheric transport model and comparison with AIRS is underway But if we compare the spatial patterns of emissions with AIRS [CH4] zonal anomalies: - Scenario #2 (8.8 TgCH4/year) seems most plausible spatial distribution - This implies lake emissions around 500 gCH4/m2/day - •Interpret with caution, since [CH4] affected by advection and oxidation in atmosphere ### Conclusions - Using a combination of models and remote sensing, it is possible to constrain large-scale lake and wetland methane emissions - Wetland emissions better-constrained than lake emissions (less freedom to vary) - Therefore, lake emissions can be "tuned" to reproduce observed spatial pattern of emissions - Lake emissions rates at the higher end of observed range (~ 500 gCH4/m2/day) seem likely - 30-60% of emissions in W. Siberia - Lake areas may lie between GLWD and AMSR annual minimum; AMSR seems closer to truth - Total CH4 emissions from W. Siberia could range from 5-9 Tg CH4/year - Comparable to estimates from other studies, but on the high side - PALSAR classification helps constrain saturated soil extent, but we need much more of it, both in time and space # Example 2: Seasonal hydrologic prediction # The potential for improved seasonal hydrologic forecasts in the western U.S. **Dennis P. Lettenmaier** Department of Civil and Environmental Engineering University of Washington ### Outline - 1. Relative importance of hydrologic initial conditions and weather/climate forecast skill. - 2. The contribution of medium range weather forecasts (~2 weeks) to seasonal hydrologic forecast skill. - 3. Hydrologic data assimilation to improve hydrologic forecasts at medium range to seasonal lead times. - 4. Potential medium-range to seasonal climate forecast skill 1. Relative importance of hydrologic initial conditions and weather/climate forecast skill #### Koster et al., 2010 – MAMJJ r² with observations Fig. 1: Streamflow skill levels (i.e. r^2 between MAMJJ total streamflows from simulations and corresponding naturalized measurements) achieved in the simulation experiments. The grey colouring indicates skill not significantly different from zero at the 95% confidence level #### Mahanama et al., 2011 – 3-month 0-lead forecasts Fig. 2. Skill (r²) of multi-model ensemble 3-month streamflow forecasts at 0-month lead for four start dates (columns) and the three experiments (rows). Gray shading indicates that skill levels are not significant at the 95% level. #### Mahanama et al., 2011 $\kappa = \sigma(\text{initial storage})/\sigma(\text{forecast period precipitation})$ ### Alternative approach – ESP vs RevESP ## Experiment 1: Ensemble Streamflow Prediction (ESP) ## Experiment 2: Reverse-ESP (revESP) Fig. 5: Plot of the maximum lead (in months) at which RMSE Ratio [RMSE(ESP)/RMSE(revESP)] is less than 1, for *cumulative runoff forecasts*, initialized on the beginning of each month. 2. The contribution of medium range weather forecasts (1-2 weeks at most) to seasonal hydrologic forecast skill. ## **Experimental Setup** Fig. 7 : Schematic diagram showing the framework of experiment - (a) Experiment-1 - (ESP) - (b) Experiment-2 - (OBS_Merged_ESP) - (c) Experiment-3 - (MRF_Merged_ESP). Shukla et al., 2012, HESS (*in review*) #### Potential Improvement in seasonal runoff forecast skill due to use of medium range weather forecasts Fig. 8: Potential improvement in runoff forecast skills (i.e. difference between the skill of OBS MERGED ESP and ESP) at leads 1-2 months. (Dark grey color shows the subregions where the skill of OBS Merged ESP is not significant at 95% significance level.) Shukla et al., 2012, HESS (*in review*) Fig. 9: The ratio of actual improvement and potential improvement in baseline runoff forecast skill at leads 1-2 months. (Dark grey color shows the sub-regions where either the potential improvement in skill is < 0.1 or the skill of OBS Merged ESP is not significant at 95% significance level.) Shukla et al., 2012, HESS (*in review*) ## 3. The potential for hydrologic data assimilation #### Assimilation of snow cover extent (MODIS) Figure 6. Snapshots of simulated SWE without assimilation (VIC), with assimilation of MODIS SCE data (VIC-enKF), and observed SCE (MODIS) for two dates in winter of 2001. Two-week adjusted (assimilated) and unadjusted forecast MAEs, Snake River subbasins with **MODIS** updating from McGuire et al., 2006 ## Conclusions - 1. IHCs can dominate hydrologic skill for up to several months, depending on location and forecast initialization date. This is a relatively easy source of skill to exploit. - 2. Medium range (~15 days; "weather") forecast skill can have a substantial effect on seasonal hydrologic forecast skill, however actual (based on real weather forecast skill) vs ideal reduces the potential considerably - 3. Under conditions where IC dominates hydrologic skill, data assimilation (snow, soil moisture) is a viable approach to increasing forecast skill. Furthermore, there appears to be substantial potential for soil moisture assimilation over much of the country. - 4. In most of the extratropics, climate model forecast skill that is exploitable for hydrologic predictions is modest at best. # Example 3: Hydrologic applications of satellite altimetry # Benefits of satellite altimetry for transboundary basins S. Biancamaria ^{1,2}, F. Hossain ³, D. P. Lettenmaier ⁴, N. Pourthié ² and C. Lion ^{1,2} ¹ LEGOS, Toulouse, France ² CNES, Toulouse, France ³ CEE, Tennessee Tech University, Cookeville, TN, USA ⁴ CEE, University of Washington, Seattle, WA, USA ## Transboundary basins 256 river basins are shared among 2 or more countries (Wolf et al., 1999) = 45% land surfaces ## Outline - Forecasting Brahmaputra/Ganges water elevations using satellite altimetry - Monitoring Indus reservoirs with SWOT ## Brahmaputra and Ganges basins - Brahmaputra: drainage area=574,000km²; population=30 Millions; unmanaged. - Ganges: drainage area=1,065,000km²; population=500 Millions; 34 dams/diversions. #### Issue - 90% of water flowing in Bangladesh comes from India. - No India/Bangladesh real time data sharing. - Using in-situ measurements at its border -> forecast in Bangladesh only with 2 or 3 days lead time. - Study purpose: Use satellite-based water elevation upstream in India to forecast water elevation at the gauge locations (India/ Bangladesh border). #### Data used: in-situ measurements Brahmaputra: gauge at Bahadurabad (Average river width~10km) Ganges: gauge at Hardinge Bridge (Average river width~5km) ## Data used: satellite altimetry - Topex/Poseidon (T/P) satellite altimeter. - Overlap with in-situ: January 2000/August 2002. - Data downloaded from HYDROWEB: http://www.legos.obs-mip.fr/en/soa/hydrologie/hydroweb/ ## Methodology 1/2 Compute the cross-correlation between upstream T/P and in-situ measurements: $$Correlation(k) = \frac{\text{cov}[h_{insitu}(t), h_{alti}(t-k)]}{\text{stdev}[h_{insitu}(t)] \cdot \text{stdev}[h_{alti}(t-k)]}$$ with k=lead time ## Methodology 2/2 - Compute scatter plot in-situ measurements & T/P measurements k days earlier. - Use linear fit to forecast water level at gauge location from T/P measurements. ## Results on the Brahmaputra 5-day lead time Forecasts: T/P virtual station 250 km upstream: Brahmaputra water elevation 5 Fcst fromTP166 1 (tlag=5 days) Water elevation (m) Legend: In-situ T/P forecast 2000 2001 2002 5-day forecast RMSE $\sim 0.5 \text{ m}$ T/P virtual station 550 km upstream: ## Results on the Ganges 5-day lead time forecast: 10-day lead time forecast: T/P virtual station 530 km upstream: T/P virtual station 1560 km upstream: ## Global Monitoring of Large Reservoir Storage from Satellite Remote Sensing Huilin Gao¹, Dennis P. Lettenmaier¹, Charon Birkett² ¹Dept. of Civil and Environmental Engineering, University of Washington ² ESSIC, University of Maryland College Park #### Background and Challenges #### Water surface level USDA Global Reservoir and Lake Elevation Database French Space Agency's Hydrology by Altimetry (LEGOS) European Space Agency (ESA) River & Lake #### Limitations of altimetry products - Only retrieve heights along a narrow swath determined by the footprint size - Satellite path must be at least 5km over the body of water - Complex topography causes data loss or non-interpretation of data Future opportunity: The Surface Water Ocean Topography mission (SWOT) #### Background and Challenges #### Water surface area - × No dynamic water classification product available - ?? Most currently available multi-reservoir surface area estimations are from a hybrid of sensors (Landsat, MODIS, ASAR) - lack of consistency lack of validation #### **Objective** A validated reservoir water area dataset which is based on observations from the same instrument and classified using the same algorithm is essential Unsupervised classification MODIS 16-day global 250m vegetation index MODIS (or Moderate Resolution Imaging Spectroradiometer) is a key instrument aboard the <u>Terra</u> (2000~) and <u>Aqua</u> (2002~) satellites #### Reservoir Surface Levels from Altimetry 6ÓE 120E T/P: Topex/Poseidon (1992-2002) 6ÓW 120W 180 180 #### Reservoir Selection A total of 34 reservoirs (1164 km³, 15% of global capacity) Good quality altimetry product 3+ years overlap between altimetry data and MODIS Reservoir is not excessively surrounded by small bodies of water #### Method: Water Classification #### Method: Water Classification #### Method: Level-Area Relationship #### **Storage Estimation** $$h_o \rightarrow A_o$$ $$A_o \rightarrow h_o$$ $$V_o = V_c - (A_c + A_o)(h_c - h_o)/2$$ $$V_o = f(h_o) \text{ or } V_o = g(A_o)$$ Variables at capacity from Global Reservoir and Dam database (Lehner et al., 2011) #### Method: Storage Estimation #### Method: Storage Estimation # Global reservoir storage product, 1992-2010 #### Conclusions - ✓ An unsupervised classification method was applied to the MODIS vegetation index data to estimate reservoir surface area from 2000 to 2010 - ✓ Level-area relationships were derived for each of the 34 reservoirs, such that the remotely sensed depth and area can be used jointly to maximize observation length - ✓ The estimated reservoir storage, surface area, and water level were validated by gauge data over the five largest US reservoirs - ✓ A 19-year consistent global reservoir dataset (including storage, surface area, and water level) was derived - ✓ The remotely sensed reservoir storage estimations can be used for operational applications and hydrologic modeling of water management ## Summary Three examples (two involve applications of macroscale hydrology modeling to large scale hydrologic prediction): - 1) Northern Eurasian CH4: Modeling lakes and saturated extent is the key - 2) Seasonal hydrologic prediction: Skill is mostly in hydrologic ICs; modest skill improvements may be possible relative to classic ESP approaches - 3) More can be done to exploit current (and past) altimeters for hydrologic prediction and water cycle applications, but SWOT will greatly expand the frontier